Orange FS The Next Evolution of PVFS

PVFS₂

Brought Us....

- Modular Architecture
- Support for Standard out of the box kernels
- Distributed Meta-data
- Scalability
- Direct MPI Support
- Hardware Independence
- Stateless Operations

OrangeFS ...

Added...

- Commercial Grade support (from Omnibond)
- Dedicated Professional Development Team
- Improved stability
- improved meta-data performance for better small file throughput
- replicated data for immutable files
- Supports SSD for Metadata Still...
- Empower Research
- Community Driven
- 100% Open Source

OrangeFS...

(This Year 2.8.5 & 2.8.6) (Luis Aear 5.8.5 & 5.8.6)

Will Bring...

- Distributed Directories
 - Based on / Derived from Giga+
- Capability Based Security
- Enhanced Client Libraries
 - Can preload for applications that use standard POSIX calls
 - Client Side Caching (Single System Coherence)
- Windows Client (with Certificate based Authentication)
- WebDav Library (mod_dav_orangefs)
- Enhanced performance Counters and Debugging Tools

Where is OrangeFS Going

Exa

Tera-Peta

Enterprise Computing

Workstations

Similar Requirements Differing Reasons

- Data / IO growth
- Resilience
- Security
- Management

Enterprise / other Research Areas

- Glimpse of the HEC Space
- Up-Time
- Shared File Systems
- Ease of Administration

Exascale

- Decade old problem on an exponential path
- Something is always down
- Distributed User-base
- Mass System
 Management

OrangeFS-Next...

- 128bit UUID Handles
- Data Replication
 - Lazy, On Commit, Continuous
 - Data Tiering
 - Hardware Life-Cycle activities (keep the data online)
- Self Connecting Storage Nodes
 - Ultimately Storage nodes will not need to know about all other nodes (~only ones it shares data with)
 - Nodes will need to understand locality, classes of server, replica info
- Background self healing processes

- ParalleX FS
 - Similar to PGAS (Partitioned Global Address Space)
 - Active Messages (Sending Message Invokes Thread)
 - Futures Synchronization
- Integrate the file system
 - Blur the line between memory and File System
- Highly Object Oriented (C++)
- Exascale

Think of Bucky-Compute-Balls that can be flung to the data it needs

Thanks!

Boyd Wilson b@clemson.edu

